Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-199 **FAB-T**As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** | Program Information |
3 | |-----------------------------|-------| | Responsible Office | 3 | | References | 3 | | Mission and Description | 3 | | Executive Summary | 4 | | Threshold Breaches | 6 | | Schedule | 7 | | Performance | ç | | Track To Budget | 15 | | Cost and Funding | 16 | | Low Rate Initial Production | 25 | | Nuclear Cost | 26 | | Foreign Military Sales | 26 | | Unit Cost | 27 | | Cost Variance | 30 | | Contracts | 33 | | Deliveries and Expenditures | 34 | | Operating and Support Cost | 35 | ## **Program Information** #### Designation And Nomenclature (Popular Name) Family of Advanced Beyond Line-of-Sight Terminals (FAB-T) #### **DoD Component** Air Force #### **Joint Participants** US Navy (E-6 TACAMO aircraft) ## **Responsible Office** #### Responsible Office Col Cordell A. DeLaPena, Jr. Phone 781-271-4820 202 Burlington Road Fax -- Bldg MITRE D **DSN Phone** 478-1186 ext. 14820 Bedford, MA 01730 DSN Fax cordell.delapena@hanscom.af.mil Date Assigned April 4, 2011 #### References #### SAR Baseline (Development Estimate) FY 2008 President's Budget dated February 1, 2007 #### Approved APB Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated December 22, 2007 ## **Mission and Description** The FAB-T program will develop nuclear survivable terminals capable of communicating with the Milstar and AEHF satellite constellations using both the Extremely High Frequency (EHF) and Advanced Extremely High Frequency (AEHF) jam-resistant low probability of intercept/low probability of detect (LPI/LPD) waveforms. These terminals will be an essential component of the strategic nuclear execution system. FAB-T terminals are planned for the B-2, B-52, and RC-135 aircraft and to upgrade the existing Command Post Terminals (CPTs) located on the ground (fixed and transportable) and airborne on the E-4B and E-6 Take Charge and Move Out (TACAMO) aircraft. Mission capabilities include Presidential and National Voice Conferencing (PNVC); Integrated Tactical Warning Attack Assessment (ITW/AA); Emergency Action Message (EAM) Dissemination; Telemetry, Tracking & Control (TT&C); and Force Reportback. ## **Executive Summary** A Resource Management Directive was issued in January 2011 requiring the FAB-T Program to introduce an Alternate Source Strategy. In April, a senior Air Force Colonel was assigned to the FAB-T program as its new Program Manager. One of the first changes implemented was the development of programmatic metrics used to track the Contractor's progress. The Program of Record (PoR) Prime Contractor has also replaced its Program Manager and Deputy Program Manager. In parallel with the Air Force development of the Alternate Source Acquisition Strategy, the Office of the Secretary of Defense (OSD) commissioned two Independent Strategic Advisory Group (ISAG) events (May and August 2011) to assess the current PoR. The Department was, and continues to be, concerned with the performance of the Prime Contractor, Boeing, during the terminal Development Phase of the program and with associated product affordability. The ISAG completed their assessments and their results confirmed that although the Program Office was successfully implementing earlier ISAG recommendations and there weren't any technical "show stoppers" associated with the program, the PoR was at least 12-16 months behind schedule with an additional cost estimated to be in the range of \$180M-\$240M. Due to this schedule delay, the warfighter's FY 2015 need date for Presidential & National Voice Conferencing (PNVC) capabilities is at risk. Based on the ISAG's assessments of PoR Prime Contractor progress and performance metrics, OSD provided additional acquisition strategy guidance and released a January 3, 2012 Acquisition Decision Memorandum (ADM) that directed the Air Force to "establish a competitively awarded fixed price development and production approach with priority on the air (E-4B, E-6B) and ground command post terminals with Presidential & National Voice Conferencing (PNVC) capabilities." In concert with this memorandum, the Program Office is working closely with the requirements community to ensure validation of the modified requirements set described in the ADM. The Program Office is aggressively moving forward to meet ADM direction by driving towards a March 2012 Alternate Source Request For Proposal (RFP) release date and converting the current PoR Cost Plus Award Fee (CPAF) contract to Firm Fixed Price (FFP). In conjunction with the Alternate Source source selection process, the Program Office will also be supporting a Cost Assessment and Program Evaluation (CAPE)-sponsored Independent Cost Estimate (ICE), the development of a revised Acquisition Program Baseline (APB), and a preaward In-Process Review (IPR) Defense Acquisition Board (DAB) event planned for the third quarter FY 2012 timeframe. Specific Program Achievements for 2011 Include: - · Successfully flight tested FAB-T terminal and Large Aircraft Antenna (LAA) onboard RC-135 aircraft; successful connectivity to Milstar satellite - · Successfully logged onto on-orbit Advanced Extremely High Frequency (AEHF) satellite at both Low Data Rates (LDR), at 2.4 kbps, and Extended Data Rates (XDR), at 8 Mbps, using the High Resolution Coverage Area (HRCA), Medium Resolution Coverage Area (MRCA), and Low Gain Earth Coverage (LGEC) satellite beam antennas - · Successfully passed Air Force Report Back (AFRB) and Emergency Action Messages (EAMs) using LDR over the air - In support of System Integration & Test (SI&T) 1,915 out of 2,272 test cases completed (84%) - To help with tracking, program broke out major integration test tasks into functional capabilities referred to as "Boulders." in 2011 Contractor completed 28 out of 52 Boulders (54% complete) - · 20 out of 22 Line Replaceable Unit (LRU) baseline qualifications completed - Completed 11 out of 14 Software Product Configuration Item (SPCI) Software Qualification Tests (SQT) The data contained within this report reflects the previous programmatics based solely under the Boeing contract. Revised program data will be provided with the new APB. There are no significant software-related issues with this program at this time. ## **Threshold Breaches** | APB Breaches | | | | | | | | |---------------------|--------------|----------|--|--|--|--|--| | Schedule | | V | | | | | | | Performance | | | | | | | | | Cost | RDT&E | ✓ | | | | | | | | Procuremen | t 🔲 | | | | | | | | MILCON | | | | | | | | | Acq O&M | | | | | | | | Unit Cost | PAUC | ~ | | | | | | | | APUC | | | | | | | | Nunn-Mc(| Curdy Breach | es | | | | | | | Current UCR | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | | Original UCR | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | ### **Explanation of Breach** Research, Development, Test, & Evaluation cost growth was driven by hardware qualification failures and integration and test complexities that resulted in a schedule delays for the Program of Record Development contract. These breaches were reported in the December 2010 SAR. ### **Schedule** | Milestones | SAR Baseline
Dev Est | Devel | ent APB
opment | Current
Estimate | | |---|-------------------------|-----------|-------------------|------------------------------|--------| | | | Objective | /Threshold | | | | Contract Award (Increment 1) | SEP 2002 | SEP 2002 | SEP 2002 | SEP 2002 | | | System Requirements Review | JAN 2003 | JAN 2003 | JAN 2003 | JAN 2003 | | | System Design Review | JUL 2003 | JUL 2003 | JUL 2003 | JUL 2003 | | | Conduct Low Data Rate (LDR) System Critical Design Review (CDR) | FEB 2007 | FEB 2007 | AUG 2007 | FEB 2007 | | | Conduct Extended High Data Rate (XDR) System CDR | JUL 2008 | OCT 2008 | APR 2009 | OCT 2008 | | | Deliver First LDR System Engineering
Development Model (EDM) | DEC 2008 | DEC 2008 | JUN 2009 | JAN 2009 | | | Low Rate Initial Production (LRIP) Decision System LDR | FEB 2010 | FEB 2010 | AUG 2010 | APR 2013 ¹ | (Ch-1) | | Operational Test & Evaluation (OT&E) Complete | JUL 2011 | JUL 2011 | JAN 2012 | DEC 2013 ¹ | | | Full Rate Production (FRP) Decision | JUL 2011 | DEC 2011 | JUN 2012 | DEC 2014 ¹ | | | Initial Operational Capability (IOC) | JUN 2013 | JUN 2013 | DEC 2013 | MAR 2017 ¹ | | | Full Operational Capability (FOC) | SEP 2016 | SEP 2016 | MAR 2017 | DEC 2020 1 | | ¹APB Breach ## **Change Explanations** (Ch-1) Change in date ocurred after Over Threshold Baseline (OTB) rebaselining was completed due to the LRIP Decision System LDR from February 2010 to April 2013. ### Memo The reason for the breach is that FAB-T continues to report against the 2007 Acquisition Program Baseline (APB). A new APB will be required based on Milestone Decision Authority (MDA) direction via a January 3, 2011 Acquisition Decision Memorandum (ADM). Estimated completion date for the APB is August 2012. ## **Performance** | Characteristics | SAR Baseline
Dev Est | Develo | nt APB
opment
⁄Threshold | Demonstrated Performance | Current
Estimate | |-----------------------|---|---|---
---|---| | Interoperability | Enable all top-level IERs, as depicted by mission area and designated critical between sending and receiving nodes | Enable all
top-level
IERs, as
depicted by
mission area
and
designated
critical
between
sending and
receiving
nodes | Enable all top-level IERs, as depicted by mission area and designated critical between sending and receiving nodes | Flight test conducted with LDR AWT August 2009 showing transmit and receive interoperabili ty with legacy AF Command Post Terminal (CPT) for text, voice, and data through operational Milstar satellites, included reception of test EAMs. | Enable all top-level IERs, as depicted by mission area and designated critical between sending and receiving nodes | | Information Assurance | Meet DoD IA criteria and be certified/accr edited IAW DoD 8510.1-M, DoD 8500.1, and DoDI 8500.2, or DoD certification and accreditation process at time of contract award | Meet DoD IA criteria and be certified/accr edited IAW DoD 8510.1-M, DoD 8500.1, and DoDI 8500.2, or DoD certification and accreditation process at time of contract award | Meet DoD IA criteria and be certified/accr edited IAW DoD 8510.1-M, DoD 8500.1, and DoDI 8500.2, or DoD certification and accreditation process at time of contract award | During 2007,
FAB-T TPO
created a
DITSCAP to
DIACAP
transition
plan. This
has now
been
approved by
the Air Force
Space
Command
DAA and
FABT is on
the DIACAP
C&A path. | Meet DoD IA criteria and be certified/accr edited IAW DoD 8510.1 M, DoD 8500.1, and DoDI 8500.2, or DoD certification and accreditation process at time of contract award | | Survivability | FMC w/o
damage/degr
adation,
throughout
the nuclear | FMC w/o
damage/degr
adation,
throughout
the nuclear | FMC w/o
damage/degr
adation,
throughout
the nuclear | TBD | FMC w/o
damage/degr
adation,
throughout
the nuclear | | AWT Legacy Milstar | environment that the air craft is expected to survive, while meeting PCMR requirements Provide | environment
that the
aircraft is
expected to
survive,
while
meeting
PCMR
requirements
Provide | environment
that the
aircraft is
expected to
survive,
while
meeting
PCMR
requirements
Provide | Block 6 LDR | environment
that the air
craft is
expected to
survive,
while
meeting
PCMR
requirements
Provide | |---------------------------------|---|---|---|---|--| | Support | legacy Milstar dedicated connections to transmit/recei ve functions associated with individual Milstar service/nets (Milstar LDR BC and AEHF equivalent BC) | legacy Milstar dedicated connections to transmit/recei ve functions associated with individual Milstar service/nets (Milstar LDR BC and AEHF equivalent BC) | legacy Milstar dedicated connections to transmit/recei ve functions associated with individual Milstar service/nets (Milstar LDR BC and AEHF equivalent BC) | terminal acquired downlink,upli nk and logged on operational Milstar satellite. | legacy Milstar dedicated connections to transmit /rece ive functions associated with individual Milstar service/nets (Milstar LDR BC and AEHF equivalent BC) | | AWT Nuclear
Interoperability | Inter-operate with platform required JCS nuclear protected IER | Inter-operate
with platform
required
JCS nuclear
protected
IER | Inter-operate
with platform
required
JCS nuclear
protected
IER | Flight test conducted with LDR AWT August 2009 showing transmit and receive interoperabili ty with legacy AF Command Post Terminal (CPT) for text, voice, and data through operational Milstar satellites, included reception of test EAMs. | Interoperate
with platform
required
JCS nuclear
protected
IER | | AWT Security
Protection | Protect all transmitted | Protect all transmitted | Protect all transmitted | NSA
Evaluation of | Protect all transmitted | | | and received
Information | and received
Information | and received
Information | Block 6 completed June 2009. Multiple Interim Authority To Test (IATT) authorization s received in 2009. Full certification expected FY 2012. | and received
Information | |-----------------------------------|--|---|---|---|--| | AWT Security Levels | Process and/or disseminate information products at any single level of classification up to and including TS/SCI | Process and/or disseminate information products at any single level of classification up to and including TS/SCI | Process and/or disseminate information products at any single level of classification up to and including TS/SCI | TBD | Process and/or disseminate information products at any single level of classification up to and including TS/SCI | | AWT Force
Direction/Reportback | Enable EAM
disseminatio
n and FE
report back | Enable EAM
disseminatio
n and FE
report back | Enable EAM
disseminatio
n and FE
report back | Successful
demonstratio
n via
laboratory
test
completed in
FY 2011 | Enable EAM
disseminatio
n and FE
reportback | | CPT Control Interface | Support use
of ASMCS
and MPSS
satellite /
network /
terminal
control
equipment | Support use
of ASMCS
and MPSS
satellite/netw
ork/terminal
control
equipment | Support use
of ASMCS
and MPSS
satellite/netw
ork/terminal
control
equipment | Demonstratio
n partially
completed
(33%
complete) in
FY 2011;
planning to
be fully
complete in
FY 2012 | Support use
of ASMCS
and MPSS
satellite/netw
ork/terminal
control
equipment | | CPT Backwards
Compatability | Compatibility with legacy EHF baseband functions associated with individual AEHF service / networks, SCIS, | Compatibility with legacy EHF baseband functions associated with individual AEHF service/netw orks, SCIS, NPES, I | Compatibility with legacy EHF baseband functions associated with individual AEHF service/netw orks, SCIS, NPES, I | Serial interface demonstratio n planned in FY 2012. | Compatibility with legacy EHF baseband functions associated with individualEH F service/netw orks, SCIS, NPES, | | | NPES, I
EMATS,
DIRECT and
the Red
Switch | EMATS,
DIRECT and
the Red
Switch | EMATS,
DIRECT and
the Red
Switch | | IEMATS,
DIRECT and
the Red
Switch | |--|--|--|--|---|---| | CPT Existing Terminal Coexistence | Inter-
operable
with existing
EHF
terminals | Inter-
operable
with existing
EHF
terminals | Inter-
operable
with existing
EHF
terminals | Block 6
interoperabili
ty testing
with legacy
EHF CPT
terminals
has been
completed
using Milstar. | Interoperable
with existing
EHF
terminals | | CPT Satellite
Constellation
Coexistences | Inter-
operable
with the
AEHF, APS,
Milstar, and
UFO-E/EE | Inter-
operable
with the
AEHF, APS,
Milstar, and
UFO-E/EE | Inter-
operable
with the
AEHF, APS,
Milstar, and
UFO-E/EE | Milstar
connectivity
has been
extensively
tested;
partial AEHF
on-orbit
testing has
been
conducted | Interoperable
with the
AEHF, EPS
and Milstar | **Requirements Source:** Advanced Wideband Terminal (AWT) Operational Requirement Document (ORD), dated March 29, 2004 Command Post Terminal (CPT) Operational Requirement Document (ORD) dated March 12, 2002 ### **Acronyms And Abbreviations** AEHF - Advanced Extremely High Frequency AFSPC - Air Force Space Command ANDVT - Advanced Narrowband Digital Voice Terminal APB - Acquisition Program
Baseline ASMCS - AEHF Satellite Mission Control Subsystem AWT - Advanced Wideband Terminal BC - Backward Compatible C&A - Certification & Accreditation CDD - Capabilities Development Document DAA - Designated Approving Authority DAMA - Demand Assignment Multiple Access DIACAP - DoD Information Assurance Certification & Accreditation Process DIRECT - Defense IEMATS Replacement Command and Control Terminal DITSCAP - Defense Information Technology Security Certification and Accreditation Process DoD - Department of Defense **DSVT - Digital Secure Voice Terminal** EAM - Emergency Action Message EHF - Extremely High Frequency EPS - Enhanced Polar System FE - Force Element FMC - Fully Mission Capable IA - Information Assurance IATT - Interim Authority to Test IAW - In Accordance With IEMATS - Improved Emergency Message Automatic Transmission System IER - Information Exchange Requirement JCS - Joint Chief of Staff JROC - Joint Requirements Oversight Council **KPP - Key Performance Parameter** LDR - Low Data Rate MDR - Medium Data Rate MPSS - Mission Planning Support System NPES - Nuclear Planning and Execution System NSA - National Security Agency **ORD - Operational Requirements Document** PCMR - Probability of Correct Message Receipt SCIS - Secure Communications Integrated System SPCI - Software Product Configuration Item TS/SCI - Top Secret/Special Compartmented Information TT&C - Tracking Telemetry and Control UFO-E/EE - UHF Follow On - EHF/EHF Enhanced XDR - Extended Data Rate ## Change Explanations None ## Memo #### Notes: - The following footnotes 1 through 13 apply to the above sections as listed: Interoperability: 1 & 9 Information Assurance: 2 & 9 Survivability: 2 & 9 AWT Legacy Milstar Support: 3 & 9 AWT Nuclear Interoperability: 3 & 9 AWT Security Protection: 3 & 9 AWT Security Levels: 4, 9, & 10 AWT Force Direction/Reportback: 3 & 9 CPT Control Interface: 5 & 11 CPT Backwards Compatability: 6 & 12 CPT Existing Terminal Coexistence: 7 CPT Satellite Constellation Coexistences: 8 & 13 #### Footnotes: - 1. Threshold requirements (critical IERs) placed on contract; objective requirements (noncritical IERs) not proposed by contractor. This performance parameter applies to both the AWT and CPT configurations (AWT ORD March 29, 2004 and CPT ORD March 6, 2002). - 2. This performance parameter applies to both AWT and CPT. - 3. This performance parameter only applies to AWT configuration. - 4. Threshold requirements (single level security) placed on contract; objective requirements (multi-level security) not proposed by contractor. This performance parameter only applies to the AWT configuration. - 5. For FAB-T, access to privileged TT&C capabilities and resource controller capabilities is restricted through mission planning data sets and through dedicated COMSEC algorithms and associated keys. Terminal software shall assign privileges to ensure that only designated terminals at TT&C nodes will have TT&C capabilities and that only designated terminals at resource controller nodes will have resource controller capabilities. This performance parameter only applies to the CPT configuration. - 6. The FAB-T interface to the Red Switch is via the ANDVT, and the interface to NPES is via SCIS. This performance parameter only applies to the CPT configuration. - 7. FAB-T complies with the CPT interoperability requirements defined in the Terminal Segment Specification for the Milstar II Satellite Communications Program SR-2300 (excluding DSVT KY-68, Asynchronous T1, DAMA Limited Beam Management, LDR Full Beam Management of default agile locations, and MDR Capabilities) and Joint Terminal Segment Specification for the EHF Satellite - 8. Interoperability with UFO/E and UFO/EE is predicated on the development by the AEHF Program of the capability for the terminal to receive mission planning data and TRANSEC keys from the Mission Planning Element. FAB-T is not expected to produce or deploy the capability associated with Advanced Polar System satellite interoperability. Terminal modifications for Advanced Polar System satellites are not funded. This performance parameter only applies to the CPT configuration. Note: Advanced Polar System is now Enhanced Polar System. 9. The LDR System provided to the strategic forces must meet the following Performance parameters in Section A: Interoperability, Information Assurance, Survivability, AWT Legacy Milstar, AWT Nuclear Interoperability, AWT Security Protection, AWT Security Levels, and AWT Force Direction/Reportback. The XDR System must meet all the Performance parameters in Section A. - 10. Test event was delayed to FY 2012 as a result of software delays - 11. Demo was delayed when the first integration event revealed interoperability issues. Resolution is being worked and fixes will be available for demonstration in FY 2012. - 12. Due to end user terminal availability, compatibility will be tested via serial interface in FY2012; operational testing is not planned until FY 2013 during IOT&E. - 13. Extensive testing with on-orbit Milstar satellite has occured; two LDR tests with the AEHF payload (prior to launch) have been completed; AEHF satellite is now on-orbit and when available for testing we will conduct interoperability testing. ## **Track To Budget** ### **General Memo** FAB-T shares PE 0303601F Project 672487 with funding for non-Major Defense Acquisition Program (MDAP) efforts. FAB-T shares the other aircraft (OTHACF) line item with other modification programs, shares the 000999 Initial Spares line item with other programs, and shares 836780 with other Military Satellite Communication (MILSATCOM) programs. | RDT&E | | | | |-------------|---------------------|-----------------------|----------------------| | APPN 3600 | BA 07 | PE 0303601F | (Air Force) | | | Project 672487 | MILSATCOM Terminals | (Shared) | | Procurement | | | | | APPN 3010 | BA 06 | PE 0303601F | (Air Force) | | | ICN 000999 | (USAF) | (Shared) | | APPN 3010 | BA 05 | PE 0303601F | (Air Force) | | | ICN OTHACF | (USAF) | (Shared) | | APPN 3080 | BA 03 | PE 0303601F | (Air Force) | | | ICN 836780 | (USAF) | (Shared) | | | ICN OTHACF
BA 03 | (USAF)
PE 0303601F | (Shared) (Air Force) | ## **Cost and Funding** ## **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y2002 \$M | | BY2002
\$M | | TY \$M | | | | |----------------|----------------------------|---|--------|---------------------|--------|---------------------|----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Dev Est | Current APB
Development
Objective/Threshold | | Baseline Develop | | Current
Estimate | SAR
Baseline
Dev Est | Current APB
Development
Objective | Current
Estimate | | RDT&E | 1273.8 | 1283.2 | 1411.5 | 1890.4 ¹ | 1431.1 | 1456.1 | 2201.0 | | | | Procurement | 1368.5 | 1677.3 | 1845.0 | 1800.0 | 1736.3 | 2166.1 | 2501.7 | | | | Flyaway | 1097.8 | | | 1315.5 | 1393.0 | | 1834.1 | | | | Recurring | 1069.1 | | | 1315.5 | 1357.6 | | 1834.1 | | | | Non Recurring_ | 28.7 | | | 0.0 | 35.4 | | 0.0 | | | | Support | 270.7 | | | 484.5 | 343.3 | | 667.6 | | | | Other Support | 0.0 | | | 165.5 | 0.0 | | 224.0 | | | | Initial Spares | 270.7 | | | 319.0 | 343.3 | | 443.6 | | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Total | 2642.3 | 2960.5 | N/A | 3690.4 | 3167.4 | 3622.2 | 4702.7 | | | ¹ APB Breach | Quantity | SAR Baseline
Dev Est | Current APB Development | Current Estimate | |-------------|-------------------------|-------------------------|------------------| | RDT&E | 25 | 25 | 30 | | Procurement | 191 | 197 | 216 | | Total | 216 | 222 | 246 | ## **Cost and Funding** ## **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 1675.4 | 227.4 | 97.9 | 150.1 | 50.2 | 0.0 | 0.0 | 0.0 | 2201.0 | | Procurement | 7.4 | 3.8 | 9.6 | 9.3 | 118.9 | 303.0 | 270.7 | 1779.0 | 2501.7 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 1682.8 | 231.2 | 107.5 | 159.4 | 169.1 | 303.0 | 270.7 | 1779.0 | 4702.7 | | PB 2012 Total | 1766.7 | 348.7 | 555.3 | 320.8 | 129.5 | 131.7 | 541.5 | 818.6 | 4612.8 | | Delta | -83.9 | -117.5 | -447.8 | -161.4 | 39.6 | 171.3 | -270.8 | 960.4 | 89.9 | Distribution of procurement funds will be adjusted based on terminal schedules and priorities. | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | | Production | 0 | 0 | 0 | 0 | 0 | 10 | 20 | 24 | 162 | 216 | | PB 2013 Total | 30 | 0 | 0 | 0 | 0 | 10 | 20 | 24 | 162 | 246 | | PB 2012 Total | 30 | 0 | 0 | 28 | 25 | 11 | 12 | 46 | 94 | 246 | | Delta | 0 | 0 | 0 | -28 | -25 | -1 | 8 | -22 | 68 | 0 | ## **Cost and Funding** ## **Annual Funding By Appropriation** **Annual Funding TY\$** 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------
----------------------------| | 2001 | | | | | | | 5.3 | | 2002 | | | | | | | 10.5 | | 2003 | | | | | | | 51.8 | | 2004 | | | | | | | 114.8 | | 2005 | | | | | | | 173.1 | | 2006 | | | | | | | 196.2 | | 2007 | | | | | | | 193.0 | | 2008 | | | | | | | 277.6 | | 2009 | | | | | | | 210.2 | | 2010 | | | | | | | 189.5 | | 2011 | | | | | | | 253.4 | | 2012 | | | | | | | 227.4 | | 2013 | | | | | | | 97.9 | | 2014 | | | | | | | 150.1 | | 2015 | | | | | | | 50.2 | | Subtotal | 30 | | | | | | 2201.0 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2001 | | | | | | | 5.3 | | 2002 | | | | | | | 10.4 | | 2003 | | | | | | | 50.7 | | 2004 | | | | | | | 109.7 | | 2005 | | | | | | | 161.2 | | 2006 | | | | | | | 177.4 | | 2007 | | | | | | | 170.0 | | 2008 | | | | | | | 239.7 | | 2009 | | | | | | | 179.1 | | 2010 | | | | | | | 159.5 | | 2011 | | | | | | | 209.0 | | 2012 | | | | | | | 184.2 | | 2013 | | | | | | | 78.0 | | 2014 | | | | | | | 117.6 | | 2015 | | | | | | | 38.6 | | Subtotal | 30 | | | | | | 1890.4 | Annual Funding TY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2007 | | 4.3 | | | 4.3 | | 4.3 | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | 1.3 | | | 1.3 | | 1.3 | | 2011 | | | | | | | | | 2012 | | 3.8 | | | 3.8 | | 3.8 | | 2013 | | 4.6 | | | 4.6 | | 4.6 | | 2014 | | 4.3 | | | 4.3 | | 4.3 | | 2015 | 8 | 38.8 | | | 38.8 | 38.4 | 77.2 | | 2016 | 16 | 155.4 | | | 155.4 | 49.5 | 204.9 | | 2017 | 19 | 126.4 | | | 126.4 | 53.6 | 180.0 | | 2018 | 12 | 11.4 | | | 11.4 | 35.0 | 46.4 | | 2019 | 11 | 26.4 | | | 26.4 | 11.6 | 38.0 | | 2020 | 41 | 262.6 | | | 262.6 | 55.1 | 317.7 | | 2021 | 37 | 260.2 | | | 260.2 | 52.2 | 312.4 | | Subtotal | 144 | 899.5 | | | 899.5 | 295.4 | 1194.9 | Annual Funding BY\$ 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2007 | | 3.7 | | | 3.7 | | 3.7 | | 2008 | | | | | | | | | 2009 | | | | | | | | | 2010 | | 1.1 | | | 1.1 | | 1.1 | | 2011 | | | | | | | | | 2012 | | 3.0 | | | 3.0 | | 3.0 | | 2013 | | 3.6 | | | 3.6 | | 3.6 | | 2014 | | 3.3 | | | 3.3 | | 3.3 | | 2015 | 8 | 29.2 | | | 29.2 | 29.0 | 58.2 | | 2016 | 16 | 115.1 | | | 115.1 | 36.6 | 151.7 | | 2017 | 19 | 91.9 | | | 91.9 | 39.0 | 130.9 | | 2018 | 12 | 8.1 | | | 8.1 | 25.1 | 33.2 | | 2019 | 11 | 18.5 | | | 18.5 | 8.2 | 26.7 | | 2020 | 41 | 181.1 | | | 181.1 | 38.0 | 219.1 | | 2021 | 37 | 176.2 | | | 176.2 | 35.4 | 211.6 | | Subtotal | 144 | 634.8 | | | 634.8 | 211.3 | 846.1 | Cost Quantity Information 3010 | Procurement | Aircraft Procurement, Air Force | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2002 \$M | |----------------|----------|--| | 2007 | | | | 2008 | | | | 2009 | | | | 2010 | | | | 2011 | | | | 2012 | | | | 2013 | | | | 2014 | | | | 2015 | 8 | | | 2016 | 16 | | | 2017 | 19 | | | 2018 | 12 | 52.9 | | 2019 | 11 | 48.4 | | 2020 | 41 | 180.8 | | 2021 | 37 | | | Subtotal | 144 | 634.8 | Annual Funding TY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2010 | | 1.8 | | | 1.8 | | 1.8 | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | 5.0 | | | 5.0 | | 5.0 | | 2014 | | 5.0 | | | 5.0 | | 5.0 | | 2015 | 2 | 28.1 | | | 28.1 | 13.6 | 41.7 | | 2016 | 4 | 46.6 | | | 46.6 | 51.5 | 98.1 | | 2017 | 5 | 35.7 | | | 35.7 | 55.0 | 90.7 | | 2018 | 30 | 380.9 | | | 380.9 | 144.2 | 525.1 | | 2019 | 31 | 431.5 | | | 431.5 | 107.9 | 539.4 | | Subtotal | 72 | 934.6 | | | 934.6 | 372.2 | 1306.8 | Annual Funding BY\$ 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2010 | | 1.5 | | | 1.5 | | 1.5 | | 2011 | | | | | | | | | 2012 | | | | | | | | | 2013 | | 4.0 | | | 4.0 | | 4.0 | | 2014 | | 3.9 | | | 3.9 | | 3.9 | | 2015 | 2 | 21.7 | | | 21.7 | 10.4 | 32.1 | | 2016 | 4 | 35.3 | | | 35.3 | 39.0 | 74.3 | | 2017 | 5 | 26.5 | | | 26.5 | 40.9 | 67.4 | | 2018 | 30 | 278.2 | | | 278.2 | 105.4 | 383.6 | | 2019 | 31 | 309.6 | | | 309.6 | 77.5 | 387.1 | | Subtotal | 72 | 680.7 | | | 680.7 | 273.2 | 953.9 | ## **Cost Quantity Information** ## 3080 | Procurement | Other Procurement, Air Force | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2002 \$M | |----------------|----------|--| | 2010 | | | | 2011 | | | | 2012 | | | | 2013 | | | | 2014 | | | | 2015 | 2 | 18.9 | | 2016 | 4 | 37.9 | | 2017 | 5 | 47.2 | | 2018 | 30 | 283.6 | | 2019 | 31 | 293.1 | | Subtotal | 72 | 680.7 | | | | | ### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|---------------------------------|-------------------------------| | Approval Date | 12/22/2007 | 1/13/2009 | | Approved Quantity | 40 | 101 | | Reference | Acquisition Program
Baseline | Acquisition Strategy Addendum | | Start Year | 2010 | 2010 | | End Year | 2011 | 2012 | The Program has developed a revised Acquisition Strategy with approval expected in second quarter FY 2012. The approved Acquisition Strategy will include revised estimates for Low Rate Initial Production (LRIP) and future milestones. The target timeframe for an LRIP Decision is FY 2014. It should be noted that until this Acquisition Strategy is approved and the program has been given a signed Acquisition Decision Memorandum (ADM) to implement this strategy, the current Program of Record (PoR) LRIP data will remain in force. The number of terminals procured in the LRIP years will exceed ten percent of the total number of terminals and were included in the approved Acquisition Strategy signed in December 2008. Per the January 2009 Acquisition Strategy Addendum, the increased LRIP quantity is the result of the program meeting Director, Operational Test & Evaluation (DOT&E) direction to conduct Initial Operational Test and Evaluation (IOT&E) with production representative hardware including integration of the new cryptographic module. ## **Foreign Military Sales** None ## **Nuclear Cost** None ## **Unit Cost** ## **Unit Cost Report** | | BY2002 \$M | BY2002 \$M | | |---|---|---|----------------| | Unit Cost | Current UCR
Baseline
(DEC 2007 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 2960.5 | 3690.4 | | | Quantity | 222 | 246 | | | Unit Cost | 13.336 | 15.002 | +12.49 | | Average Procurement Unit Cost (APU) | C) | | | | Cost | 1677.3 | 1800.0 | | | Quantity | 197 | 216 | | | Unit Cost | 8.514 | 8.333 | -2.13 | | | | | | | | | | | | | BY2002 \$M | BY2002 \$M | | | Unit Cost | BY2002 \$M Original UCR Baseline (DEC 2007 APB) | BY2002 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(DEC 2007 APB) | Current Estimate | | | | Original UCR
Baseline
(DEC 2007 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(DEC 2007 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original
UCR
Baseline
(DEC 2007 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (DEC 2007 APB) 2960.5 222 13.336 | Current Estimate
(DEC 2011 SAR)
3690.4
246 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (DEC 2007 APB) 2960.5 222 13.336 | Current Estimate
(DEC 2011 SAR)
3690.4
246 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (DEC 2007 APB) 2960.5 222 13.336 | Current Estimate
(DEC 2011 SAR)
3690.4
246
15.002 | % Change | ## **Unit Cost History** | | | BY2002 \$M | | TY | \$M | |------------------------|----------|------------|-------|--------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | DEC 2007 | 13.336 | 8.514 | 16.316 | 10.995 | | APB as of January 2006 | N/A | N/A | N/A | N/A | N/A | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | N/A | N/A | N/A | N/A | N/A | | Current APB | DEC 2007 | 13.336 | 8.514 | 16.316 | 10.995 | | Prior Annual SAR | DEC 2010 | 15.168 | 9.485 | 18.751 | 12.406 | | Current Estimate | DEC 2011 | 15.002 | 8.333 | 19.117 | 11.582 | ### **SAR Unit Cost History** ## **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | AUC Changes | | | | | | PAUC | | | |--------------|--|--------|-------|-------|-------|-------------|-------|-------|--------| | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | Current Est | | | | | 14.664 | -0.004 | -1.001 | 0.690 | 0.710 | 2.744 | 0.000 | 1.314 | 4.453 | 19.117 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | | | | Chan | ges | | | | APUC | |--------------|--------|--------|-------|-------|-------|-------|-------|-------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 9.091 | -0.057 | -0.222 | 0.786 | 0.000 | 0.487 | 0.000 | 1.497 | 2.491 | 11.582 | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | N/A | N/A | N/A | | Milestone C | N/A | FEB 2010 | N/A | APR 2013 | | IOC | N/A | JUN 2013 | N/A | MAR 2017 | | Total Cost (TY \$M) | N/A | 3167.4 | N/A | 4702.7 | | Total Quantity | N/A | 216 | N/A | 246 | | Prog. Acq. Unit Cost (PAUC) | N/A | 14.664 | N/A | 19.117 | ## **Cost Variance** ## **Cost Variance Summary** | Summary Then Year \$M | | | | | | |------------------------|--------|--------|--------|---------|--| | | RDT&E | Proc | MILCON | Total | | | SAR Baseline (Dev Est) | 1431.1 | 1736.3 | | 3167.4 | | | Previous Changes | | | | | | | Economic | +4.2 | -51.2 | | -47.0 | | | Quantity | +14.1 | +179.5 | | +193.6 | | | Schedule | | +100.4 | | +100.4 | | | Engineering | +174.7 | | | +174.7 | | | Estimating | +309.1 | +196.6 | | +505.7 | | | Other | | | | | | | Support | | +518.0 | | +518.0 | | | Subtotal | +502.1 | +943.3 | | +1445.4 | | | Current Changes | | | | | | | Economic | +7.1 | +38.9 | | +46.0 | | | Quantity | | | | | | | Schedule | | +69.3 | | +69.3 | | | Engineering | | | | | | | Estimating | +260.7 | -91.4 | | +169.3 | | | Other | | | | | | | Support | | -194.7 | | -194.7 | | | Subtotal | +267.8 | -177.9 | | +89.9 | | | Total Changes | +769.9 | +765.4 | | +1535.3 | | | CE - Cost Variance | 2201.0 | 2501.7 | | 4702.7 | | | CE - Cost & Funding | 2201.0 | 2501.7 | | 4702.7 | | | | Summary Base Year 2002 \$M | | | | | | |------------------------|----------------------------|--------|--------|---------|--|--| | | RDT&E | Proc | MILCON | Total | | | | SAR Baseline (Dev Est) | 1273.8 | 1368.5 | | 2642.3 | | | | Previous Changes | | | | | | | | Economic | | | | | | | | Quantity | +11.9 | +135.3 | | +147.2 | | | | Schedule | | +0.6 | | +0.6 | | | | Engineering | +145.8 | | | +145.8 | | | | Estimating | +251.1 | +160.9 | | +412.0 | | | | Other | | | | | | | | Support | | +383.5 | | +383.5 | | | | Subtotal | +408.8 | +680.3 | | +1089.1 | | | | Current Changes | | | | | | | | Economic | | | | | | | | Quantity | | | | | | | | Schedule | | | | | | | | Engineering | | | | | | | | Estimating | +207.8 | -79.1 | | +128.7 | | | | Other | | | | | | | | Support | | -169.7 | | -169.7 | | | | Subtotal | +207.8 | -248.8 | | -41.0 | | | | Total Changes | +616.6 | +431.5 | | +1048.1 | | | | CE - Cost Variance | 1890.4 | 1800.0 | | 3690.4 | | | | CE - Cost & Funding | 1890.4 | 1800.0 | | 3690.4 | | | Previous Estimate: December 2010 | RDT&E | \$1 | Λ | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +7.1 | | Revised estimate due to complexities with software integration and testing (Estimating) | +97.2 | +117.8 | | Revised estimate for new Acquisition Strategy with Competitive Acquisition (Estimating) | +114.8 | +148.0 | | Adjustment for current and prior escalation. (Estimating) | -4.2 | -5.1 | | RDT&E Subtotal | +207.8 | +267.8 | | Procurement | \$1 | 1 | |---|--------|--------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +38.9 | | Stretch-out of procurement buy profile to FY 2015 - FY 2021. (3010) (Schedule) | 0.0 | +38.2 | | Stretch-out of procurement buy profile to FY 2015 - FY 2019 (3080) (Schedule) | 0.0 | +31.1 | | Funding reduced based on Production start slip to FY 2015 (3010) (Estimating) | -101.6 | -122.7 | | Revised and rephased estimate based on new Acquisition Strategy and fixed price contract (3010) (Estimating) | -130.8 | -190.3 | | Funding reduced based on Production start slip to FY 2015 (3080) (Estimating) | -69.9 | -86.8 | | Revised and rephased estimate based on new Acquisition Strategy and fixed price contract (3080) (Estimating) | +225.9 | +311.5 | | Adjustment for current and prior escalation. (Estimating) | -2.7 | -3.1 | | Adjustment for current and prior escalation. (Support) | -0.1 | -0.3 | | Decrease in Other Support based on revised Acquisition Strategy and competitive acquisition (3010) (Support) | -65.3 | -85.4 | | Decrease in Initial Spares based on revised Acquisition Strategy and competitive acquisition (3010) (Support) | +17.9 | +30.3 | | Decrease in Other Support based on revised Acquisition Strategy and competitive acquisition (3080) (Support) | -76.7 | -92.2 | | Decrease in Initial Spares based on revised Aquisition Strategy and competitive acquisition (3080) (Support) | -45.5 | -47.1 | | Procurement Subtotal | -248.8 | -177.9 | #### **Contracts** Appropriation: RDT&E Contract Name FAB-T Contractor Boeing Contractor Location Huntington Beach, CA 92647-2099 Contract Number, Type F19628-02-C-0048, CPAF/FFP/CR/LH/CPFF Award Date September 20, 2002 Definitization Date September 20, 2002 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 266.8 | N/A | 18 | 1672.4 | N/A | 30 | 1492.0 | 1543.1 | | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (1/26/2012) | -30.3 | -14.6 | | Previous Cumulative Variances | -0.3 | -6.7 | | Net Change | -30.0 | -7.9 | #### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to the following unfavorable Cost Variance drivers: - -Extended surge support to meet Terminal Integration & Test schedule - -Late completion of Qualification Testing and EHF Waveform The unfavorable net change in the schedule variance is due to the following unfavorable Schedule Variance drivers: -Integration & Test inefficiencies ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to cost overruns and design and requirements changes. The FAB-T contract price, which changed from \$266.8M to \$1,672.4M, includes work effort on all Contract Line Items (CLINs) and reflects multiple contract types. The contract performance section reflects only CLIN 0001 (FAB-T Increment 1 Development) data reported on the Cost Performance Report (CPR) for the month of January 2012. ## **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 7 | 7 | 30 | 23.33% | | Production | 0 | 0 | 216 | 0.00% | | Total Program Quantities Delivered | 7 | 7 | 246 | 2.85% | | Expenditures and Appropriations (TY \$M) | | | | | |--|--------|----------------------------|--------|--| | Total Acquisition Cost | 4702.7 | Years Appropriated | 12 | | | Expenditures To Date | 1637.2 | Percent Years Appropriated | 57.14% | | | Percent Expended | 34.81% | Appropriated to Date | 1914.0 | | | Total Funding Years | 21 | Percent Appropriated | 40.70% | | ## **Operating and Support Cost** #### **Assumptions And Ground Rules** FAB-T consists of Command Post Terminals (CPT) and Airborne Wideband Terminals (AWT). For CPTs, FAB-T is a replacement terminal for the existing Milstar CPTs at
ground (fixed and mobile) sites and E-4 and E-6 airborne platforms. There are no Milstar CPT terminals to be replaced in the B-52, B-2, and RC-135 aircraft. Operating and Support (O&S) costs include all costs for operating, maintaining and supporting FAB-T assets for an assumed 20-year life per FAB-T terminal after installation. The costs include all Depot Level Repairables (DLR) for FAB-T assets as well as operating and logistics costs associated with 216 terminals. No additional manpower requirements are assumed and no increase to existing Indirect Support is required. Sustaining Support consists of sustaining engineering and software maintenance. Hardware maintenance for FY 2016 and FY 2017 will be handled via Interim Contractor Support (ICS). Software maintenance for FY 2016-FY 2019 will be handled via Interim Contractor Support. ICS costs are included in the Procurement estimate and are not included under Operating and Support. Cost totals do not include disposal costs. | Costs BY2002 \$M | | | | | | |---|--|--|--|--|--| | Cost Element | FAB-T
Average Annual Cost per
Terminal | Milstar
Average Annual Cost per
Terminal | | | | | Unit-Level Manpower | 0.000 | 0.000 | | | | | Unit Operations | 0.905 | 0.178 | | | | | Maintenance | 0.000 | 0.000 | | | | | Sustaining Support | 0.095 | 0.132 | | | | | Continuing System Improvements | 0.000 | 0.000 | | | | | Indirect Support | 0.000 | 0.000 | | | | | Other | 0.000 | 0.000 | | | | | Total Unitized Cost (Base Year 2002 \$) | 1.000 | 0.310 | | | | | Total O&S Costs \$M | FAB-T | Milstar | |---------------------|--------|---------| | Base Year | 4318.1 | 0.0 | | Then Year | 7181.0 | 0.0 | Operating & Support (O&S) costs are based on the 2009 Independent Cost Estimate (ICE) conducted by the Office of the Secretary of Defense's Cost Analysis Improvement Group (CAIG).